

	TABLE E-1	SENSAT	IVE SPECIES POTENTIALLY OCCURRING WITHIN THE P	RO.	IECT	AR	EΑ					
		Status ²				Pot	ential f	or occu	rrence i	in Site		
Common Name	Scientific Name	Fed//CA/CNPS	Habitat and Seasonal Distribution in California	1	2	3	4	5	6	7	8	9
Wildlife												
Amphibians												
Arroyo toad	Bufo microscaphus californicus	Fed: Endangered CA: SC	Near washes or intermittent streams with sandy banks, willows, and cottonwoods. Knowon to occur in San Juan Creek.	L	M	L	L	L	A	A	L	A
Southwestern pond turtle	Clemmys marmorata pallida	Fed: SC CA: SC	Permanent or nearly permanent water in a wide variety of habitat types; marshes, sloughs, ponds, slow-moving streams; requires basking sites such as partially submerged logs, rocks, or open mud banks. Most Pacific slope drainages below 4,500 ft. elevation.	A	A	A	A	A	A	A	A	A
Western spade foot toad	Scaphiopus hammondii intermontanus	Fed: None CA: SC	Coastal sage scrub, chaparral, and grasslands habitats, but is most common in grasslands with vernal pools or mixed grassland/coastal sage scrub areas. Known from San Juan Creek area.	M	Н	L	M	M	L	A	M	M
Coast Range newt	Taricha torosa torosa	Fed: None CA: SC	Coastal drainages from Mendocino County to San Diego county. Lives in terrestrial habitats & will migrate over 1 km to breed in ponds, reservoirs & slow moving streams. Known from Bell Canyon.	L	L	L	L	L	A	A	L	L
Fish												
Tidewater goby	Eucyclogobius newberryi	Fed: Endangered CA: None	Brackish water habitats along the calif coast from Agua Hedionda lagoon, San Diego Co. To the mouth of the smith river. Found in shallow lagoons and lower stream reaches, they need fairly still but not stagnant water & high oxygen levels. Known to occur on Aliso Creek	A	A	A	A	A	A	A	A	A
Arroyo chub	Gila orcutti	Fed: SC CA: SC	Slow-moving stream sections with mud or sandy bottoms in coastal streams. Known to occur in San Juan Creek, Oso Creek, Bell Canyon, and Arroyo Trabuco,	A	A	A	A	A	A	A	A	A
Santa Ana speckled dace	Rhinichthys osculus ssp. 3	Fed: None CA: SC	Headwaters of the Santa Ana and San Gabriel rivers. May be extirpated from the Los Angeles river system. Requires permanent flowing streams with summer water temps of 17-20 c. Usually inhabit shallow cobble and gravel riffles. Known from Santiago Creek.	A	A	A	A	A	A	A	A	A
Invertebrates												
San Diego fairy shrimp	Branchinecta sandiegonensis	Fed: Endangered CA: None	This species is endemic to San Diego and Orange County mesas. Found only within vernal pools.	L	L	L	L	L	A	A	L	L

		SENSAT								-		
Common Name	Scientific Name	Status ² Fed//CA/CNPS	Habitat and Seasonal Distribution in California	1	2	Pot 3	ential fo	or occui	rence i	n Site 7	8	9
Riverside Fairy	Streptocephalus	Fed:	This species is endemic Riverside San Diego and Orange Counties.	M	Н	L	L	L	A	A	L	I.
Shrimp	woottoni)	Endangered	Found within vernal pools.	141	11	L	L		11	11	L	-
5p	" conony	CA:	Tours William Pools									
		Endangered										
Quino Checkerspot	Euphydryas editha	Fed:	Inhabits openings on clay soils within or in the vicinity of shrublands,	L	L	L	L	L	Α	Α	L	I.
Ç	quino	Endangered	grasslands, meadows, vernal pools, and lake margins. Its presence is									
	1	CA: None	closely tied to its larval host plant, dwarf plantain (<i>Plantago erecta</i>) or									
			owl's clover (Orthocarpus purpurescens)									
Monarch butterfly	Danaus plexippus	Fed: None	A typical wintering site for the monarch butterfly is a grove of trees	L	Α	L	Α	Α	Α	L	A	Α
•		CA: Wintering	within a mile of the ocean in creek drainages. Eucalyptus trees are used									
		sites protected	as wintering sites 90 percent of the time.									
Reptiles												
Silvery Legless	Anniella pulchra	Fed: None	Loose soils (san, loam, humis) in coastal dune, coastal sage scrub,	L	L	L	Α	L	Α	Α	A	L
Lizard	pulchra	CA: SC	woodlands, and riparian habitats with abundant leaf litter.									
Orange-throated	Aspidoscelis	Fed: None	Inhabits low-elevation coastal scrub, chaparral, and valley hardwood	Н	P	Н	L	Н	Н	L	L	L
whiptail	hyperythra	CA: SC	habitats. Prefers washes and other sandy areas with patches of brush									
			and rocks. Perennial plants necessary for its major food (termites).									
Coastal western	Aspidoscelis tigris	Fed: None	Found in deserts & semiarid areas with sparse vegetation and open	L	L	L	Α	L	M	Α	Α	L
whiptail	stejnegeri	CA: SC	areas. also found in woodland & riparian areas.									
			Ground may be firm soil, sandy, or rocky.									
Northern red-	Crotalus ruber ruber	Fed: None	Associated with chaparral, woodland, grassland, and desert	L	M	L	Α	L	M	Α	Α	L
diamond		CA: SC	communities. Prefers rocky areas with dense vegetation. Needs rodent									
rattlesnake			burrows, cracks in rocks or surface cover objects for shelter.									₩
San Diego	Lampropeltis zonata	Fed: None	Restricted to the San Gabriel and San Jacinto mountains of southern	L	L	L	Α	L	Α	A	Α	L
mountain	pulchra	CA: SC	California. Inhabits a variety of habitats, including valley-foothill									
kingsnake			hardwood, coniferous, chaparral, riparian, and wet meadows.				L					Ļ
San Diego horned	Phrynosoma	Fed: SC	Inhabits coastal sage scrub and chaparral in arid and semi-arid climate	Н	Н	Н	L	Н	M	L	L	L
lizard	coronatum blainvillei	CA: SC	conditions. Prefers friable, rocky, or shallow sandy soils where									
C + + 1 1	C 1 1 1 1 .	FIN	adequate prey exists (native harvester ants)	3.6		3.6	-	3.6	3.6	3.6		M
Coast patch-nosed	Salvadora hexalepis	Fed: None CA: SC	A broad generalist in its habitat requirements. It seems to make use of whatever cover is available and thrives in most environments. It	M	Н	M	L	M	M	M	LL	IV
snake	virgultea	CA: SC										
			occupies desert scrub, coastal chaparral, washes, sandy flats, and rocky areas.									
Two-striped garter	Thamnophis	Fed: None	In or near permanent fresh water, often along streams with rocky beds	L	M	M	A	A	Α	A	A	Α
snake	hammondii	CA: SC	and riparian growth from sea to about 7,000'. Known from Arroyo									•
			Trabucco, Haring Canyon, and San Juan Creek.									
Birds	•	•				•						•
Cooper's hawk	Accipiter cooperii	Fed: None	Inhabits open, interrupted, or marginal woodlands. Nest sites are	Н	О	О	Α	M	О	L	A	I
(nesting)	1	CA: SC	mainly in riparian growths of deciduous trees.	1				1	1			1

	TABLE E-1	_	IVE SPECIES POTENTIALLY OCCURRING WITHIN THE P									
Common Name	Scientific Name	Status ² Fed//CA/CNPS	Habitat and Seasonal Distribution in California	1	2	Pote 3	ential fo	r occui	rence i	n Site 7	8	ļ <u> </u>
Sharp-shinned	Accipiter striatus	Fed: None	Nests in coniferous forests, ponderosa pine, black oak, riparian	M	M	M	L	A	M	L	A	7
hawk	Accipiter striatus	CA: SC	deciduous. Mixed conifer, Jeffery pine; winters in lowland woodlands	IVI	IVI	IVI	L	A	171	L	А	L
nawk		CH. BC	and other habitats common in Southern California.									
Tricolored	Agelaius tricolor	Fed: SC	A colonial nester in freshwater marshes and along streams. Preferred	L	L	L	Α	L	L	L	A	I
blackbird	11getatus ir teoror	CA: SC	nesting habitat is dense bulrush and cattails (National Geographic	_		~	**				**	-
		0.1.20	Society, 1983), although nesting can occur in blackberry thickets,									
			willows, mustard, thistles, nettles, and grasses (Beedy et al., 1991).									
			Foraging occurs in wet meadows, rice fields, and rangeland.									
Southern	Aimophila ruficeps	Fed: None	Resident in southern California coastal sage scrub and sparse mixed	Н	О	Н	Α	Н	Н	Α	L	Н
California rufous-	canescens	CA: SC	chaparral. Frequents relatively steep, often rocky hillsides with grass									
crowned sparrow			and forb patches									
Long-eared owl	Asio otus	Fed: None	Occurs in deciduous and evergreen forests; wooded parks, orchards and	M	M	M	L	L	L	A	A	Α
(nesting)		CA: SC	farm woodlands. Favored habitat includes dense trees for nesting and									
			roosting adjacent to open country for hunting.									L
Burrowing owl	Athene cunicularia	Fed: SC	Open, dry annual or perennial grasslands, desert, and scrublands with	M	L	M	L	M	L	L	L	L
		CA: SC	low-growing vegetation. Nests in mammal burrows, most notably,									
			California ground squirrel.									<u> </u>
Golden eagle	Aquila chrysaetos	Fed: None	Open hills with grassland, open scrub, adequate prey base, large trees	L	L	L	Α	L	A	A	Α	Α
		CA: FP	or cliffs for nesting.									Ļ
Ferruginous hawk	Buteo regalis	Fed: SC	Winters in open grasslands, sagebrush flats, desert scrub, low foothills	Н	Н	Н	Α	Н	L	A	A	L
		CA: SC	& fringes of pinyon-juniper habitats.									
			Mostly eats lagomorphs, ground squirrels, and mice. Population trends									
Swainson's hawk	Buteo swainsoni	Fed: SC	may follow lagomorph population cycles. Open grasslands, scrublands, croplands. Rare migrant to southern	L	L	L	L	L	L	L	L	T
Swallison's nawk	Buteo swainsont	CA:	California	L	L	L	L	L	L	L	L	L
		Threatened	Camorina,.									
Costa's	Calypte costae	Fed: SC	Occurs in desert wash, edges of desert riparian and valley riparian,	M	M	M	L	M	L	L	Α	I.
Hummingbird		CA: none	coastal scrub, desert scrub, lower-elevation chaparral, and palm oasis.	1,1	1.1	1,1		111	_	_		_
Cactus wren	Campylorhynchus	Fed: SC	The coastal cactus wren is an obligate, non-migratory resident of the	О	Н	Н	Α	Н	0	L	Α	L
	brunneicapillus cousei	CA: SC	coastal sage scrub plant community It is closely associated with three						_	_		
	1		species of cacti and occurs almost exclusively in thickets of cholla									
			(Opuntia prolifera) and prickly pear.									
Northern harrier	Circus cyaneus	Fed: None	Occurs from annual grassland up to lodgepole pine and alpine meadow	M	M	M	Α	L	M	A	A	Α
(nesting)		CA: SC	habitats, as high as 3000 m (10,000 ft). Mostly found in flat, or									
			hummocky, open areas of tall, dense grasses, moist or dry shrubs, and									
			edges for nesting, cover, and feeding. Nests in coastal salt & fresh-									
			water marsh. nest & forage in grasslands.									$oldsymbol{ol}}}}}}}}}}}}}}}}}}$
Yellow warbler	Dendroica petechia	Fed: None	Nest in lowland and foothill riparian woodlands dominated by	L	L	L	Α	L	A	A	A	Α
		CA: SC	cottonwoods, alders, and willows.			l	l					1

	TABLE E-1	SENSAT	IVE SPECIES POTENTIALLY OCCURRING WITHIN THE P	ROJ	ECT	AR	EA					
		Status ²				Pot	ential fo	or occui	тепсе і	n Site		
Common Name	Scientific Name	Fed//CA/CNPS	Habitat and Seasonal Distribution in California	1	2	3	4	5	6	7	8	9
White-tailed kite	Elanus leucurus	Fed: SC CA: FP	Rolling foothills, valley margins with scattered oaks, river bottomlands, and open country in South America and southern North America. Nests in oak and sycamore riparian woodland	L	L	L	A	L	M	A	A	L
Southwestern willow flycatcher	Empidonax traillii extimus	Fed: Endangered CA: Endangered	Inhabits extensive thickets of low, dense willows on the edge of rivers, wet meadows, ponds, or backwaters. Known to occur in Jan Juan Creek.	L	L	L	A	A	A	A	A	A
California horned lark	Eremophila alpestris actia	Fed: None CA: SC	A common to abundant resident in a variety of open habitats, usually where trees and large shrubs are absent such as row-crop fields	M	О	M	L	L	M	L	L	L
Prairie falcon (nesting)	Falco mexicanus (nesting)	Fed: None CA: SC	Found in open, dry countryside. Grasslands, canyon lands, cultivated prairies, deserts, foothills, and dry mountain valleys are all utilized. Typically, nest on a cliff face using a ledge, cavity, crevice, or an abandoned nest of eagles, hawks, or raven	L	L	L	A	L	A	A	A	A
Yellow-breasted chat	Icteria virens	Fed: None CA: SC	Occurs in woodland edges, neglected pastures, thick shrubbery, briar thickets, willow thickets and shrubby wet meadows.	M	M	M	A	M	A	A	A	A
California gull	Larus californicus	Fed: None CA: SC	A fairly common nester at alkali and freshwater lacustrine habitats east of the Sierra Nevada and Cascades, and an abundant visitor to coastal and interior lowlands in non-breeding season	М	L	M	L	A	A	A	L	A
Osprey	Pandion haliaetus	Fed: None CA: SC	Large waters supporting fish; usually near forest habitats, but widely observed along coastal areas in suitable habitat.	A	A	A	M	A	A	A	M	A
Belding's Savannah Sparrow	Passerculus sandwichensis ssp. beldingi	Fed: None CA: Endangered	This sparrow occurs in coastal areas of southern California and Baja California where it is a year-round resident of coastal salt marshes and associated mudflats and salt flats. Dense stands of pickleweed in the upper region of slat marshes that flood only during extremely high spring tides are its preferred nesting habitat.	A	A	A	A	A	A	A	A	A
Nuttall's Woodpecker	Picoides nuttallii	Fed: None CA: SA	This woodpecker occurs from northwestern Baja California to northern California. It is a year round resident of oak, pine, and riparian woodlands.						О			
White-faced ibis	Plegadis chihi	Fed: SC CA: SC	An uncommon summer resident in sections of southern California. It prefers to feed in fresh emergent wetland, shallow lacustrine waters, and muddy ground of wet meadows and irrigated, or flooded, pastures and croplands. Nests in dense, fresh emergent wetland.	L	L	L	A	A	A	A	A	A
Coastal California gnatcatcher	Polioptila californica californica	Fed: Threatened CA: SC	Occurs in coastal sage scrub vegetation on mesas, arid hillsides, and in washes and nests almost exclusively in California sagebrush	О	О	Н	A	0	О	A	A	M
Allen's hummingbird	Selasphorus sassin	Fed: SC CA: None	In the region, breeds primarily in riparian and urban habitats	M	M	M	L	M	L	L	L	L

	TABLE E-1	SENSAT	IVE SPECIES POTENTIALLY OCCURRING WITHIN THE P	ROJ	JECT	AR	EΑ					
		Status ²				Pot	ential f	or occu	rrence i	in Site		
Common Name	Scientific Name	Fed//CA/CNPS	Habitat and Seasonal Distribution in California	1	2	3	4	5	6	7	8	9
Least Bell's vireo	Vireo bellii pusillus	Fed: Endangered CA: Endangered	Nesting) summer resident of southern California in low riparian in vicinity of water or in dry river bottoms; below 2000 ft. Nests placed along margins of bushes or on twigs projecting into pathways, usually willow, baccharis, and mesquite.	Н	M	M	A	L	A	A	A	A
Mammals				•							•	
Pallid bat	Antrozous pallidus	Fed: None CA: SC	Open, dry habitats with rocky outcrops, cliffs, caverns, and crevices for roosting, most commonly in deserts, grasslands, and shrublands, in addition to woodlands & forest	M	M	M	A	L	M	A	A	A
Northwestern San Diego pocket mouse	Chaetodipus fallax fallax	Fed: None CA: SC	Occurs in chaparral, coastal sage scrub (including Riversidean and Diegan coastal sage scrub), desert scrub, grassland, juniper woodland and scrub, and Riversidean alluvial fan sage scrub.	L	L	L	A	L	M	A	A	L
Dulzura (=California) Pocket Mouse	Chaetodipus californicus femoralis	Fed: None CA: SC	Occurs in a variety of habitats including coastal scrub, chaparral & grasslands	L	L	L	A	L	M	A	A	L
California mastiff bat	Eumops perotis californicus	Fed: SC CA: SC	Breeds in rugged, rocky canyons and forages in a variety of habitats. Roosts in crevices in cliff faces, high buildings, trees & tunnels.	L	L	L	A	L	M	A	A	A
San Diego desert woodrat	Neotoma lepida intermedia	Fed: None CA: SC	Occurs in moderate to dense canopies of coastal sage scrub, especially in rock outcrops, rocky cliffs, and slopes. Occurs in southern California from San Diego County to San Luis Obispo County.	Н	Н	Н	A	Н	Н	A	A	L
Plants												
Chaparral sand verba	Abronia villosa var. aurita	Fed: None CA: None CNPS: List 1B	Fund on the coastal side of the southern California mountains in chaparral and coastal sage scrub plant communities in areas of full sun, and sandy soil. From 80 to 1600 meters in elevation. Blooming period: January - August	L	L	L	A	L	A	A	A	L
Coulter's saltbush	Atriplex coulteri	Fed: None CA: None CNPS: List 1B	Perennial herb or subshrub; alkaline or clay soils, open areas; coastal bluff scrub, coastal sage scrub, valley foothill grassland from 3 to 460 meters in elevation. Blooming period: March - October	A	A	A	A	A	A	A	A	A
South Coast saltscale	Atriplex pacifica	Fed: None CA: None CNPS: List 1B	Perennial herb that grows in xeric, often mildly disturbed locales within coastal bluff scrub, coastal scrub, and playas. From 1 to 140 meters in elevation. Blooming period: March - October	L	L	L	A	L	A	A	A	L
Davidson's saltscale	Atriplex serenana davidsonii	Fed: None CA: None CNPS: List 1B	Found association with the alkali vernal pools, alkali annual grassland, alkali playa, and alkali scrub components of alkali vernal plains. From 10 to 200 meters in elevation.	A	A	A	A	A	A	A	A	A
			Blooming period: April-October.									İ

		Status ²				η.	2			. C'1 -		
Common Name	Scientific Name	Fed//CA/CNPS	Habitat and Seasonal Distribution in California	1	2	3	ential to	r occur	rence i	7 7	8	5
Thread-leaved	Brodiaea filifolia	Fed:	Typically occurs on gentle hillsides, valleys, and floodplains in semi-	M	H	M	A	L	A	A	A	7
brodiaea	Бтоашей јицона	Threatened	alkaline mudflats, vernal pools, mesic southern needlegrass grassland,	IVI	п	1V1	A	L	A	A	A	F
orodiaca		CA:	mixed native-nonnative grassland and alkali grassland plant									
		Endangered	communities in association with clay, loamy sand, or alkaline silty-clay									
		CNPS: List 1B	soils. From 35 to 855 meters in elevation.									
			Blooming period March - June									
Intermediate	Calochortus weedii	Fed: None	Perennial herb; dry rocky open slopes and hills; chaparral, coastal sage	Н	Н	Н	Α	Н	L	A	A]
mariposa lily	var. intermedius	CA: None	scrub, valley & foothill grassland from 590 to 2,800 feet in elevation.									
		CNPS: List 1B	Blooming period May-July									
Southern tarplant	Centromadia parryi	Fed: None	Found in the margins of marshes and swamps, in vernally mesic	M	M	L	L	L	L	L	L	
	ssp. australis	CA: None	grassland areas and near vernal pools, below 1300 ft. elev. Known									
		CNPS: List 1B	from Los Angeles, Orange, Santa Barbara, San Diego, and Ventura									
			Counties Baja California.									
			Blooming period June-November				ļ.,					╄
Orcutt's pincushion	Chaenactis	Fed: None	Coastal bluff scrub, coastal dunes. Preferrs sandy sites from 3-100	A	Α	Α	Α	Α	Α	A	A	
	glabriuscula var.	CA: None	meters in elevation									
0 1 11	orcuttiana	CNPS: List 1B	Blooming period January - August			_		-				₩
Summer holly	Comarostaphylis	Fed: None	Found in chaparral/shrub habitats in southern California and Baja.	L	L	L	Α	L	A	A	A	1
	diversifolia ssp.	CA: None	Found from 30-550 metes in elevation.									
Santa Monica	diversifolia	CNPS: List 1B Fed:	Blooming period April - June In canyons on sedimentary conglomerates; primarily North-facing	A	M	L	A	T	Α.	Α.	Α.	+
	Dudleya cymosa ssp. ovatifolia	Threatened	slopes from 210-500 meters in elevation. Known from Santiago	Α	IVI	L	Α	L	Α	A	A	-
Mountains dudleya	ovanjona 	CA: None	Canyon.									
		CNPS: List 1B	Blooming period March - June									
Many-stemmed	Dudleya multicaulis	Fed: None	Found in chaparral, coastal scrub, valley and foothill grassland.	M	М	М	Α	L	L	Α	Α	١,
dudleya		CA: None	Endemic to Southern California. Generally found in heavy, often	171	171	171	11			11	11	1
dudicyu		CNPS: List 1B	clayey soils or grassy slopes from 0-790 meters in elevation.									
		CIVIS. Elst 1B	Blooming period April - June									
Laguna Beach	Dudleya stolonifera	Fed:	Chaparral, cismontane woodland, coastal scrub, valley and foothill	Α	Α	Α	Α	Α	Α	A	Α	Ť.
dudleya		Threatened	grassland. Endemic to Orange County. In thin soil on north-facing									
		CA:	sandstone cliffs from 10-260 meters in elevation. Known from Laguna									
		Threatened	Canyon area.									
		CNPS: List 1B	Blooming period May - June									
Sticky dudleya	Dudleya viscida	Fed: None	Coastal scrub, coastal bluff scrub, chaparral. Endemic to southern	A	L	L	A	A	Α	A	A	
· -		CA: None	California. Prefers north and south-facing cliffs and banks from 10-550									
		CNPS: List 1B	meters in elevation. Known from San Juan Canyon.									
			Blooming period May - June				1		l			1

	TABLE E-1	Status ²	IVE SPECIES POTENTIALLY OCCURRING WITHIN THE P					or occur	ronce :	n Sito		
Common Name	Scientific Name	Fed//CA/CNPS	Habitat and Seasonal Distribution in California	1	2	3	4	5	6	7	8	9
Cliff spurge	Euphorbia misera	Fed: None CA: None CNPS: List 2	Coastal bluff scrub, coastal scrub. In southern California, Baja, and on Guadalupe Island. Prefers rocky sites from 10-500 meters in elevation. Known from South Laguna, and Corona Del Mar area. Blooming period December - April	A	A	A	A	A	A	A	A	A
Low Angeles sunflower	Helianthus nuttallii ssp. parishii	Fed: None CA: None CNPS: List 1A	Marshes and swamps (coastal salt and freshwater). Historical from southern California. From 5 to 1675 meters in elevation. Blooming period August-October	A	L	L	A	A	A	A	A	A
Mesa horkelia	Horkelia cuneata ssp. puberula	Fed: None CA: None CNPS: List 1B	Chaparral, cismontane woodland, coastal scrub. Prefers sandy or gravelly sites from 70-810 meters in elevation. Blooming period February - September	L	L	L	A	L	A	A	A	L
Coulter's goldfields	Lastenia glabrata sppcoulteri	Fed: None CA: None CNPS: List 1B	Alkaline soils in playas, sinks, marshes, and grasslands from 1 to 1220 meters in elevation. Blooming period February -June	L	L	L	A	A	A	A	A	A
Heart-leaved pitcher sage	Lepechinia cardiophylla	Fed: None CA: None CNPS: List 1B	Closed-cone coniferous forest, chaparral, cismontane woodland from 550-1370m in elevation. Blooming period April-June	A	L	A	A	A	A	A	A	A
Robinson's peppergrass	Lepidium virginicum var. robinsonii	Fed: None CA: None CNPS: List 1B	Annual herb. Occurs in coastal scrub and chaparral on dry soils. Up to 3,100 feet in elevation. Blooming period: January - July	M	M	M	L	M	A	A	A	L
Felt-leaved monardella	Monardella hypoleuca ssp. lanata	Fed: None CA: None CNPS: List 1B	Chaparral, cismontane woodland. In California, known only from San Diego and Orange counties. Occurs in understory in mixed chaparral, chamise chaparral, and southern oak woodland; sandy soil from 300-1575 meters in elevation. Blooming period: June - August	M	M	M	A	A	A	A	A	A
Hall's monardella	Monardella macrantha ssp. hallii	Fed: None CA: None CNPS: List 1B	Broadleaved upland forest, chaparral, lower montane coniferous forest, cismontane woodland, valley & foothill grassland. Prefers dry slopes and ridges in openings within the above communities from 730-2195 meters in elevation. Blooming period: June - August.	A	L	A	A	A	A	A	A	A
Mud nama	Nama stenocarpum	Fed: None CA: None CNPS: List 2	Grows on the muddy embankments of ponds and lakes. It is also reported to utilize river embankments. Generally occurs from 5 to 500 meters in elevation. Blooming period: January-July	A	L	L	A	A	A	A	A	A
Coastal woolly heads	Nemacaulis denudata var. denudata	Fed: None CA: None CNPS: List 1B	Found in well developed coastal sand dunes along the beaches. The back dunes, in mildly protected locales, seem to be preferred. Generally occurs from 0 o 100 meters in elevation. Blooming period: April-September	A	A	A	A	A	A	A	A	A

		Status ²	IVE SPECIES POTENTIALLY OCCURRING WITHIN THE P					or occui	ronco i	n Sita		
Common Name	Scientific Name	Fed//CA/CNPS	Habitat and Seasonal Distribution in California	1	2	3	4	5	6	7	8	9
Chaparral nolina	Nolina cismontana	Fed: None CA: None CNPS: List 1B	Chaparral, coastal scrub. Primarily found on sandstone and shale substrates from 140-1275 meters in elevation. Blooming period March - July.	A	L	L	A	A	A	A	A	A
Santiago Peak phacelia	Phacelia suaveolens ssp. keckii	Fed: None CA: None CNPS: List 1B	Closed-cone coniferous forest, chaparral. Known only from Orange and Riverside counties. Prefers open areas, sometimes along creeks from 545-1600 in elevation. Blooming period May - June	A	L	A	A	A	A	A	A	A
Nuttall's scrub oak	Quercus dumosa	Fed: None CA: None CNPS: List 1B	Closed-cone coniferous forest, chaparral, coastal scrub. More common scrub oak now. Generally on sandy soils near the coast; sometimes on clay loam from 15-400 meters in elevation. Blooming period: February -April	L	L	L	A	L	A	A	A	A
San Miguel savory	Satureja chandleri	Fed: None CA: None CNPS: List 1B	Chaparral, cismontane woodland, coastal scrub, riparian woodland, valley and foothill grassland. Prefers rocky, gabbroic or metavolcanic substrate from 120-1005 meters in elevation. Blooming period March-June	A	L	L	A	A	A	A	A	A
Rayless ragwort	Senicio aphanactis	Fed: None CA: None CNPS: List 2	Coastal scrub, cismontane woodland and drying alkaline flats. 20-575 M. Blooming period: January -April	L	L	L	A	L	A	A	A	A
Salt-spring checkerbloom	Sidalcea neomexicana	Fed: None CA: None CNPS: List 1B	Perennial herb. Occurs in coastal scrub, chaparral, lower montane coniferous forest, brackish marshes, mohavean desert scrub, and playas on alkaline, mesic soils from 15 to 1530 meters in elevation. Blooming period March-June	L	L	L	A	L	A	A	A	A
Estuary seablite	Suaeda esteroa	Fed: None CA: None CNPS: List 1B	Grows within the periphery of coastal salt marsh. Soils at such locales are usually mapped as tidal flats from 0 to 5 meters in elevation. Blooming season: May-January.	A	A	A	A	A	A	A	A	A
Crownbeard	Verbesina dissita	Fed: None CA: None CNPS: List 1B	Found 90% in southern maritime chaparral and 10% in coastal sage scrub. In California, known only from Orange County. Prefers steep, rocky, primarily north-facing slopes within 1.5 miles of the ocean, in gravelly soils from 45-210 meters in elevation. Blooming period March-June	A	L	A	A	A	A	A	A	A
CDFG Sensiti	ve Habitats											
Canyon Live	Oak Ravine Forest	CDFG Sensitive	N/A	A	A	A	A	A	A	A	A	A

		Status ²				Pot	ential fo	or occu	rrence i	in Site		
Common Name	Scientific Name	Fed//CA/CNPS	Habitat and Seasonal Distribution in California	1	2	3	4	5	6	7	8	9
Southern California	Arroyo chub/Santa Ana	CDFG	N/A	A	Α	Α	Α	Α	Α	Α	A	Α
	er stream.	Sensitive										
Southern Coast 1	ive oak riparian forest	CDFG	N/A	A	Α	Α	Α	Α	Α	Α	A	Α
		Sensitive										
Southern Co	oastal Salt Marsh	CDFG	N/A	A	Α	Α	Α	Α	Α	Α	A	Α
		Sensitive										
Southern cottonwood	od willow riparian forest	CDFG	N/A	A	Α	Α	Α	Α	Α	Α	Α	Α
		Sensitive										
Southern Mix	ed Riparian Forest	CDFG	N/A	A	О	O	Α	Α	Α	Α	Α	Α
		Sensitive										
Southern	Riparian Scrub	CDFG	N/A	О	О	Α	Α	Α	Α	Α	Α	Α
		Sensitive										
Southern Sycar	more Alder Riparian	CDFG	N/A	A	Α	Α	Α	Α	Α	Α	Α	Α
W	oodland	Sensitive										
Southern	willow scrub	CDFG	N/A	О	Α	О	Α	О	Α	Α	Α	Α
		Sensitive										
Valley Need	legrass Grassland	CDFG	N/A	О	О	Α	Α	A	Α	Α	A	A
		Sensitive										

Federal (FED)

FE = Federally listed; Endangered FT = Federally listed, Threatened

SC = Federal Species of Concern; not an active term, and is provided for informational purposes only.

FPE = Federally Proposed for Listing as Endangered FPT = Federally Proposed for Listing as Threatened

FC = Federal candidate species (former Category 1 candidates)

State

ST = State listed; Threatened SE = State listed; Endangered

FP =Fully protected under the California Endangered Species Act

SA =State Special Animal

SC = California Species of Special Concern

* -- Taxa that are biologically rare, very restricted in distribution, declining throughout their range, or at a critical stage in their life cycle when residing in California.

California Native Plant Society (CNPS) designations analyzed::

List 1A: Plants presumed extinct in California.

List 1B: Plants rare and endangered in California and throughout their range.

List 2: Plants rare, threatened or endangered in California but more common elsewhere in their range.

	TABLE E-1	SENSAT	VE SPECIES POTENTIALLY OCCURRING WITHIN THE P	ROJEC	TAR	EA				
		Status ²			Po	tential for	occurre	nce in S	ite	
Common Name	Scientific Name	Fed//CA/CNPS	Habitat and Seasonal Distribution in California	1 2	3	4	5	6	7 8	8 9

Potential For Occurrence Methodology

Absent (A): Species was not observed during focused surveys conducted at an appropriate time of year and/or day for identification of the species or the species is restricted to habitats that do not occur within the project site.

Low Potential for Occurrence (L): No present or historical records cite the species' occurrence in or near the site, and the on-site habitat(s) needed to support the species are of poor quality. Moderate Potential for Occurrence (M): A historical record exists within the immediate vicinity of the site (approximately 5 miles) and the habitat requirements associated with the species occur within the site and are of sufficient size and quality as to support the species

High Potential for Occurrence (H): A historical records cites the species in a site or in its immediate vicinity (approximately 1 mile) and the habitats strongly associated with that species occur within the site.

Species Present (O): The species was observed within the site.

Source CNDDB 2005